

FIRST YEAR WILKINSON MICROWAVE ANISOTROPY PROBE (WMAP¹) OBSERVATIONS: IMPLICATIONS FOR INFLATION

H. V. Peiris², E. Komatsu², L. Verde^{2,3}, D. N. Spergel², C. L. Bennett⁴, M. Halpern⁵, G. Hinshaw⁴, N. Jarosik⁶, A. Kogut⁴, M. Limon^{4,7}, S. S. Meyer⁸, L. Page⁶, G. S. Tucker^{4,7,9}, E. Wollack⁴, E. L. Wright¹⁰

hiranya@astro.princeton.edu

ABSTRACT

We confront predictions of inflationary scenarios with the *WMAP* data, in combination with complementary small-scale CMB measurements and large-scale structure data. The *WMAP* detection of a large-angle anti-correlation in the temperature–polarization cross-power spectrum is the signature of adiabatic superhorizon fluctuations at the time of decoupling. The *WMAP* data are described by pure adiabatic fluctuations: we place an upper limit on a correlated CDM isocurvature component. Using *WMAP* constraints on the shape of the scalar power spectrum and the amplitude of gravity waves, we explore the parameter space of inflationary models that is consistent with the data. We place limits on inflationary models; for example, a minimally-coupled $\lambda\phi^4$ is disfavored at more than $3\text{-}\sigma$ using *WMAP* data in combination with smaller scale CMB and large scale structure survey data. The limits on the primordial parameters using *WMAP* data alone are: $n_s(k_0 = 0.002 \text{ Mpc}^{-1}) = 1.20^{+0.12}_{-0.11}$, $dn_s/d\ln k = -0.077^{+0.050}_{-0.052}$, $A(k_0 = 0.002 \text{ Mpc}^{-1}) = 0.71^{+0.10}_{-0.11}$ (68% CL), and $r(k_0 = 0.002 \text{ Mpc}^{-1}) < 1.28$ (95% CL).

¹*WMAP* is the result of a partnership between Princeton University and NASA’s Goddard Space Flight Center. Scientific guidance is provided by the *WMAP* Science Team.

²Dept of Astrophysical Sciences, Princeton University, Princeton, NJ 08544

³Chandra Fellow

⁴Code 685, Goddard Space Flight Center, Greenbelt, MD 20771

⁵Dept. of Physics and Astronomy, University of British Columbia, Vancouver, BC Canada V6T 1Z1

⁶Dept. of Physics, Jadwin Hall, Princeton, NJ 08544

⁷National Research Council (NRC) Fellow

⁸Depts. of Astrophysics and Physics, EFI and CfCP, University of Chicago, Chicago, IL 60637

⁹Dept. of Physics, Brown University, Providence, RI 02912

¹⁰UCLA Astronomy, PO Box 951562, Los Angeles, CA 90095-1562

Subject headings: cosmic microwave background — cosmology: observations — early universe

1. INTRODUCTION

An epoch of accelerated expansion in the early universe, inflation, dynamically resolves cosmological puzzles such as homogeneity, isotropy, and flatness of the universe (Guth 1981; Linde 1982; Albrecht & Steinhardt 1982; Sato 1981), and generates superhorizon fluctuations without appealing to fine-tuned initial setups (Mukhanov & Chibisov 1981; Hawking 1982; Guth & Pi 1982; Starobinsky 1982; Bardeen et al. 1983; Mukhanov et al. 1992). During the accelerated expansion phase, generation and amplification of quantum fluctuations in scalar fields are unavoidable (Parker 1969; Birrell & Davies 1982). These fluctuations become classical after crossing the event horizon. Later during the deceleration phase they re-enter the horizon, and seed the matter and the radiation fluctuations observed in the universe.

The majority of inflation models predict Gaussian, adiabatic, nearly scale-invariant primordial fluctuations. These properties are generic predictions of inflationary models. The cosmic microwave background (CMB) radiation anisotropy is a promising tool for testing these properties, as the linearity of the CMB anisotropy preserves basic properties of the primordial fluctuations. In companion papers, Spergel et al. (2003) find that adiabatic scale-invariant primordial fluctuations fit the *WMAP* CMB data as well as a host of other astronomical data sets including the galaxy and the Lyman- α power spectra; Komatsu et al. (2003) find that the *WMAP* CMB data is consistent with Gaussian primordial fluctuations. These results indicate that predictions of the most basic inflationary models are in good agreement with the data.

While the inflation paradigm has been very successful, radically different inflationary models yield similar predictions for the properties of fluctuations: Gaussianity, adiabaticity, and near-scale-invariance. To break the degeneracy among the models, we need to measure the primordial fluctuations precisely. Even a slight deviation from Gaussian, adiabatic, near-scale-invariant fluctuations can place strong constraints on the models (Liddle & Lyth 2000). The CMB anisotropy arising from primordial gravitational waves can also be a powerful method for model testing. In this paper, we confront predictions of various inflationary models with the CMB data from the *WMAP*, CBI (Pearson et al. 2002), and ACBAR (Kuo et al. 2002) experiments, as well as the 2dFGRS (Percival et al. 2001) and Lyman- α power spectra (Croft et al. 2002; Gnedin & Hamilton 2002).

This paper is organized as follows. In § 2, we show that the *WMAP* detection of an anti-correlation between the temperature and the polarization fluctuations at $l \sim 150$ is the distinctive

signature of adiabatic superhorizon fluctuations. We compare the data with specific predictions of inflationary models: single-field models in § 3, and double-field models in § 4. We examine the evidence for features in the inflaton potential in § 5. Finally, we summarize our results and draw conclusions in § 6.

2. IMPLICATIONS OF *WMAP* “TE” DETECTION FOR THE INFLATIONARY PARADIGM

A fundamental feature of inflationary models is a period of accelerated expansion in the very early universe. During this time, quantum fluctuations are highly amplified, and their wavelengths are stretched to outside the Hubble horizon. Thus, the generation of large-scale fluctuations is an inevitable feature of inflation. These fluctuations are coherent on what appear to be superhorizon scales at decoupling. Without accelerated expansion, the causal horizon at decoupling is ~ 2 degrees. Causality implies that the correlation length scale for fluctuations can be no larger than this scale. Thus, the detection of superhorizon fluctuations is a distinctive signature of this early epoch of acceleration.

The *COBE* DMR detection of large scale fluctuations has been sometimes described as a detection of superhorizon scale fluctuations. While this is the most likely interpretation of the *COBE* results, it is not unique. There are several possible mechanisms for generating large-scale temperature fluctuations. For example, texture models predict a nearly scale-invariant spectrum of temperature fluctuations on large angular scales (Pen et al. 1994). The *COBE* detection sounded the death knell for these particular models not through its detection of fluctuations, but due to the low amplitude of the observed fluctuations. The detection of acoustic temperature fluctuations is also sometimes evoked as the definitive signature of superhorizon scale fluctuations (Hu & White 1997). String and defect models do not produce sharp acoustic peaks (Albrecht et al. 1996; Turok et al. 1998). However, the detection of acoustic peaks in the temperature angular power spectrum does not prove that the fluctuations are superhorizon, as causal sources acting purely through gravity can exactly mimic the observed peak pattern (Turok 1996a,b). The recent study of causal seed models by Durrer et al. (2002) shows that they can reproduce much of the observed peak structure and provide a plausible fit to the pre-*WMAP* CMB data.

The large-angle ($50 \lesssim l \lesssim 150$) temperature-polarization anti-correlation detected by *WMAP* (Kogut et al. 2003) is a distinctive signature of superhorizon adiabatic fluctuations (Spergel & Zaldarriaga 1997). The reason for this conclusion is explained as follows. Throughout this section, we consider only scales larger than the sound horizon at the decoupling epoch. Zaldarriaga & Harari (1995) show that, in the tight coupling approximation, the polarization signal arises from

the gradient of the peculiar velocity of the photon fluid, Θ_1 ,

$$\Delta_E \simeq -0.17(1 - \mu^2)\Delta\eta_{dec}k\Theta_1(\eta_{dec}), \quad (1)$$

where Δ_E is the E -mode (parity-even) polarization fluctuation, η_{dec} is the conformal time at decoupling, $\Delta\eta_{dec}$ is the thickness of the surface of last scattering in conformal time, and $\mu = \cos(\hat{k} \cdot \hat{n})$. The velocity gradient generates a quadrupole temperature anisotropy pattern around electrons which, in turn, produces the E -mode polarization. Note that while reionization violates the assumptions of tight coupling, the existence of clear acoustic oscillations in the temperature-polarization (TE) and temperature-temperature (TT) angular power spectra imply that most ($\sim 85\%$) CMB photons detected by *WMAP* did indeed come from $z = 1089$ where the tight coupling approximation is valid. The velocity Θ_1 is related to the photon density fluctuations, Θ_0 , through the continuity equation, $k\Theta_1 = -3(\dot{\Theta}_0 + \dot{\Phi})$, where Φ is Bardeen's curvature perturbation. The observable temperature fluctuations on large scales are approximately given by $\Delta_T = \Theta_0(\eta_{dec}) + \Psi(\eta_{dec})$, where Ψ is the Newtonian potential, which equals $-\Phi$ in the absence of anisotropic stress. Therefore, roughly speaking, the photon density fluctuations generate temperature fluctuations, while the velocity gradient generates polarization fluctuations.

The tight coupling approximation implies that the baryon photon fluid is governed by a single second-order differential equation which yields a series of acoustic peaks (Peebles & Yu 1970; Hu & Sugiyama 1995):

$$(\ddot{\Theta}_0 + \ddot{\Phi}) + \frac{\dot{a}}{a} \frac{R}{1+R} (\dot{\Theta}_0 + \dot{\Phi}) + k^2 c_s^2 (\Theta_0 + \Phi) = k^2 \left(c_s^2 \Phi - \frac{\Psi}{3} \right), \quad (2)$$

where the sound speed c_s is given by $c_s^2 = [3(1+R)]^{-1}$. The large-scale solution to this equation is (Hu & Sugiyama 1995)

$$\Theta_0(\eta) + \Phi(\eta) = [\Theta_0(0) + \Phi(0)] \cos(kc_s\eta) + kc_s \int_0^\eta d\eta' [\Phi(\eta') - \Psi(\eta')] \sin[kc_s(\eta - \eta')], \quad (3)$$

and the continuity equation gives the solution for the peculiar velocity,

$$\frac{1}{3c_s} \Theta_1(\eta) = [\Theta_0(0) + \Phi(0)] \sin(kc_s\eta) - kc_s \int_0^\eta d\eta' [\Phi(\eta') - \Psi(\eta')] \cos[kc_s(\eta - \eta')]. \quad (4)$$

These solutions (equations (1), (3), and (4)) are valid regardless of the nature of the source of fluctuations.

In inflationary models, a period of accelerated expansion generates superhorizon adiabatic fluctuations, so that the first term in equation (3) and (4) is non-zero. Since $\Psi \simeq -\Phi$ and $\Theta_0(0) + \Phi(0) = \frac{3}{2}\Phi(0) = \frac{5}{3}\Phi(\eta_{dec})$ on superhorizon scales, one obtains $\Delta_T \simeq -\frac{1}{3}\Phi(\eta_{dec}) \cos(kc_s\eta_{dec})$, and

$\Delta_E \simeq 0.17(1 - \mu^2)kc_s\Delta\eta_{dec}\Phi(\eta_{dec})\sin(kc_s\eta_{dec})$ (see Hu & Sugiyama (1995) and Zaldarriaga & Harari (1995) for derivation). Therefore, the cross correlation is found to be

$$\langle\Delta_T\Delta_E\rangle\simeq-0.03(1-\mu^2)(kc_s\Delta\eta_{dec})P_\Phi(k)\sin(2kc_s\eta_{dec}), \quad (5)$$

where $P_\Phi(k)$ is the power spectrum of $\Phi(\eta_{dec})$. The observable correlation function is estimated as $k^3\langle\Delta_T\Delta_E\rangle$. Clearly, there is an anti-correlation peak near $kc_s\eta_{dec} \sim 3\pi/4$, which corresponds to $l \sim 150$: this is the distinctive signature of primordial adiabatic fluctuations. In other words, the anti-correlation appears on superhorizon scales at decoupling, because of the modulation between the density mode, $\cos(kc_s\eta_{dec})$, and the velocity mode, $\sin(kc_s\eta_{dec})$, yielding $\sin(2kc_s\eta_{dec})$, which has a peak on scales larger than the horizon size, $c\eta_{dec} \simeq \sqrt{3}c_s\eta_{dec}$.

Cosmic strings and textures are examples of active models. In these models, causal field dynamics continuously generate spatial variations in the energy density of a field. Magueijo et al. (1996) describe the general dynamics of active models. These models do not have the first term in equation (3) and (4), but the fluctuations are produced by the second term, the growth of Φ and Ψ . The same applies to primordial isocurvature fluctuations, where the non-adiabatic pressure causes Φ and Ψ to grow. While the problem is more complicated, these models give a positive correlation between temperature and polarization fluctuations on large scales. This positive correlation is predicted not just for texture (Seljak et al. 1997) and scaling seed models (Durrer et al. 2002), but is the generic signature of *any* causal models (Hu & White 1997)¹¹ that lack a period of accelerated expansion.

Figure 1 shows the predictions of the TE large angle correlation predicted in typical primordial adiabatic, isocurvature, and causal scaling seed models compared with the *WMAP* data. The causal scaling seed model shown is a flat Family I model in the classification of Durrer et al. (2002) that provided a good fit to the pre-*WMAP* temperature data.

The *WMAP* detection of a TE anti-correlation at $l \sim 50 - 150$, scales that correspond to superhorizon scales at the epoch of decoupling, rules out a broad class of active models. It implies the existence of superhorizon, adiabatic fluctuations at decoupling. If these fluctuations were generated dynamically rather than by setting special initial conditions then the TE detection requires that the universe had a period of accelerated expansion. In addition to inflation, the pre-Big-Bang scenario (Gasperini & Veneziano 1993) and the Ekpyrotic scenario (Khoury et al. 2001, 2002) predict the existence of superhorizon fluctuations.

¹¹Hu & White (1997) use an opposite sign convention for the TE cross power spectrum.

3. SINGLE FIELD INFLATION MODELS

In this section we explore how predictions of specific models that implement inflation (see Lyth & Riotto (1999) for a survey) compare with current observations.

3.1. Introduction

The definition of “single-field inflation” encompasses the class of models in which the inflationary epoch is described by a single scalar field, the inflaton field. We also include a class of models called “hybrid” inflation models as single-field models. While hybrid inflation requires a second field to end inflation (Linde 1994), the second field does not contribute to the dynamics of inflation or the observed fluctuations. Thus, the predictions of hybrid inflation models can be studied in the context of single-field models.

During inflation the potential energy of the inflaton field V dominates over the kinetic energy. The Friedmann equation then tells us that the expansion rate, H , is nearly constant in time: $H \equiv \dot{a}/a \simeq M_{\text{pl}}^{-1}(V/3)^{1/2}$, where $M_{\text{pl}} \equiv (8\pi G)^{-1/2} = m_{\text{pl}}/\sqrt{8\pi} = 2.4 \times 10^{18}$ GeV is the reduced Planck energy. The universe thus undergoes an accelerated expansion phase, expanding exponentially as $a(t) \propto \exp(\int H dt) \simeq \exp(Ht)$. One usually uses the e -folds remaining at a given time, $N(t)$, as a measure of how much the universe expands from t to the end of inflation, t_{end} : $N(t) \equiv \ln[a(t_{\text{end}})] - \ln[a(t)] = \int_t^{t_{\text{end}}} H(t) dt$. It is known that flatness and homogeneity of the universe require $N(t_{\text{start}}) > 50$, where t_{start} is the time at the onset of inflation (i.e., the universe needs to be expanded to at least $e^{50} \simeq 5 \times 10^{21}$ times larger by t_{end}). The accelerated expansion of this amount dilutes any initial inhomogeneity and spatial curvature until they become negligible in the observable universe today.

3.2. Framework for data analysis

3.2.1. Parameterizing the primordial power spectra

The power spectrum of the CMB anisotropy is determined by the power spectra of the curvature and tensor perturbations. Most inflationary models predict scalar and tensor power spectra that approximately follow power laws: $\Delta_{\mathcal{R}}^2(k) \equiv k^3/(2\pi^2)\langle |\mathcal{R}_{\mathbf{k}}|^2 \rangle \propto k^{n_s-1}$ and $\Delta_h^2(k) \equiv 2k^3/(2\pi^2)\langle |h_{+\mathbf{k}}|^2 + |h_{\times\mathbf{k}}|^2 \rangle \propto k^{n_t}$. Here, \mathcal{R} is the curvature perturbation in the comoving gauge, and h_+ and h_{\times} are the two polarization states of the primordial tensor perturbation. The spectral indices n_s and n_t vary slowly with scale, or not at all. As spectral indices deviate more and more from scale invariance (i.e., $n_s = 1$ and $n_t = 0$), the power-law approximation usually becomes less and less accurate. Thus, in general, one must consider the scale dependent “running” of the spectral indices, $dn_s/d\ln k$ and

$dn_t/d \ln k$. We parameterize these power spectra by

$$\Delta_{\mathcal{R}}^2(k) = \Delta_{\mathcal{R}}^2(k_0) \left(\frac{k}{k_0} \right)^{n_s(k_0)-1+\frac{1}{2}(dn_s/d \ln k) \ln(k/k_0)}, \quad (6)$$

$$\Delta_h^2(k) = \Delta_h^2(k_0) \left(\frac{k}{k_0} \right)^{n_t(k_0)+\frac{1}{2}(dn_t/d \ln k) \ln(k/k_0)}, \quad (7)$$

where $\Delta^2(k_0)$ is a normalization constant, and k_0 is some pivot wavenumber. The running, $dn/d \ln k$, is defined by the second derivative of the power spectrum, $dn/d \ln k \equiv d^2 \Delta^2 / d \ln k^2$, for both the scalar and the tensor modes, and is independent of k . This parameterization gives the definition of the spectral index,

$$n_s(k) - 1 \equiv \frac{d \ln \Delta_{\mathcal{R}}^2}{d \ln k} = n_s(k_0) - 1 + \frac{dn_s}{d \ln k} \ln \left(\frac{k}{k_0} \right), \quad (8)$$

for the scalar modes, and

$$n_t(k) \equiv \frac{d \ln \Delta_h^2}{d \ln k} = n_t(k_0) + \frac{dn_t}{d \ln k} \ln \left(\frac{k}{k_0} \right), \quad (9)$$

for the tensor modes. In addition, we re-parameterize the tensor power spectrum amplitude, $\Delta_h^2(k_0)$, by the “tensor/scalar ratio r ”, the relative amplitude of the tensor to scalar modes, given by¹²

$$r \equiv \frac{\Delta_h^2(k_0)}{\Delta_{\mathcal{R}}^2(k_0)}. \quad (10)$$

The ratio of the tensor quadrupole to the scalar quadrupole, r_2 , is often quoted when referring to the tensor/scalar ratio. The relation between r_2 and the definition of the tensor/scalar ratio above is somewhat cosmology-dependent. For an SCDM universe with no reionization, it is:

$$r_2 = 0.8625 r. \quad (11)$$

For comparison, for the maximum likelihood single field inflation model for the *WMAP*ext+2dFGRS data sets presented in the table notes of Table 1 in §3.3, this relation is $r_2 = 0.6332 r$.

Following notational conventions in Spergel et al. (2003), we use $A(k_0)$ for the scalar power spectrum amplitude, where $A(k_0)$ and $\Delta_{\mathcal{R}}^2(k_0)$ are related through

$$\Delta_{\mathcal{R}}^2(k_0) = 800\pi^2 \left(\frac{5}{3} \right)^2 \frac{1}{T_{CMB}^2} A(k_0) \quad (12)$$

$$\simeq 2.95 \times 10^{-9} A(k_0). \quad (13)$$

¹²This definition of r agrees with the definition of T/S in the *CAMB* code (Lewis et al. 2000) and r in Leach et al. (2002). We have modified *CMBFAST* (Seljak & Zaldarriaga 1996) accordingly to match the same convention.

Here, $T_{CMB} = 2.725 \times 10^6$ (μK). This relation is derived in Verde et al. (2003). One can use equations (6), (8), and (9) to evaluate A , n_s , and n_t at a different wavenumber from k_0 , respectively. Hence,

$$A(k_1) = A(k_0) \left(\frac{k_1}{k_0} \right)^{n_s(k_0) - 1 + \frac{1}{2}(dn_s/d \ln k) \ln(k_1/k_0)}. \quad (14)$$

We have 6 observables (A , r , n_s , n_t , $dn_s/d \ln k$, $dn_t/d \ln k$), each of which can be compared to predictions of an inflationary model.

The complementary approach (which we do not investigate in this work) is to parameterize the primordial power spectrum in a model-independent way (see, for example, Wang et al. (1999)). These authors anticipated that *WMAP* has the potential ability to reveal deviations from scale-invariance when combined with large scale structure data. Mukherjee & Wang (2003a,b) extend this approach and use it to put model-independent constraints on the primordial power spectrum using the pre-*WMAP* CMB data.

3.2.2. Slow roll parameters

In the context of slow roll inflationary models, only three “slow-roll parameters”, plus the amplitude of the potential, determine the six observables (A , r , n_s , n_t , $dn_s/d \ln k$, $dn_t/d \ln k$). Thus, one can use the relations among the observables to either reduce the number of parameters to four, or cross-check if the slow roll inflation paradigm is consistent with the data. The slow-roll parameters are defined by (Liddle & Lyth 1992, 1993):

$$\epsilon_V \equiv \frac{M_{\text{pl}}^2}{2} \left(\frac{V'}{V} \right)^2, \quad (15)$$

$$\eta_V \equiv M_{\text{pl}}^2 \left(\frac{V''}{V} \right), \quad (16)$$

$$\xi_V \equiv M_{\text{pl}}^4 \left(\frac{V'V'''}{V^2} \right), \quad (17)$$

where prime denotes derivatives with respect to the field ϕ . Here, ϵ_V quantifies “steepness” of the slope of the potential which is positive-definite, η_V quantifies “curvature” of the potential, and ξ_V , (which is *not* positive-definite, but is unfortunately often denoted ξ^2 in the literature because it is a second order parameter), quantifies the third derivative of the potential, or “jerk”. All parameters must be smaller than one for inflation to occur. We denote these “potential slow roll” parameters with a subscript V to distinguish them from the “Hubble slow roll” parameters of Appendix A. Gratton et al. (2003) discuss the equivalent set of parameters for the Ekpyrotic scenario.

Parameterization of slow roll models by ϵ_v , η_v , and ξ_v avoids relying on specific models, and enables one to explore a large model space without assuming a specific model. Each inflation model predicts the slow-roll parameters, and hence the observables. A standard slow roll analysis gives observable quantities in terms of the slow roll parameters to first order as (see Liddle & Lyth (2000) for a review),

$$\Delta_{\mathcal{R}}^2 = \frac{V/M_{\text{pl}}^4}{24\pi^2\epsilon_v}, \quad (18)$$

$$r = 16\epsilon_v, \quad (19)$$

$$n_s - 1 = -6\epsilon_v + 2\eta_v = -\frac{3r}{8} + 2\eta_v, \quad (20)$$

$$n_t = -2\epsilon_v = -\frac{r}{8}, \quad (21)$$

$$\frac{dn_s}{d\ln k} = 16\epsilon_v\eta_v - 24\epsilon_v^2 - 2\xi_v = r\eta_v - \frac{3}{32}r^2 - 2\xi_v = -\frac{2}{3}[(n_s - 1)^2 - 4\eta_v^2] - 2\xi_v, \quad (22)$$

$$\frac{dn_t}{d\ln k} = 4\epsilon_v\eta_v - 8\epsilon_v^2 = \frac{r}{8}[(n_s - 1) + \frac{r}{8}]. \quad (23)$$

The tensor tilt in inflation is always red, $n_t < 0$. The equation $n_t = -r/8$ is known as the consistency relation for single-field inflation models (it weakens to an inequality for multi-field inflation models). We use the relation to reduce the number of parameters. While we have also carried out the analysis including n_t as a parameter, and verified that there is a parameter space satisfying the consistency relation, including n_t obviously weakens the constraints on the other observables. Given that we find r is consistent with zero (§ 3.3), the running tensor index $dn_t/d\ln k$ is poorly constrained with our data set; thus, we ignore it and constrain our models using the other four observables (A , r , n_s , $dn_s/d\ln k$) as free parameters.

3.3. Determining the power spectrum parameters

We use a Markov Chain Monte Carlo (MCMC) technique to explore the likelihood surface. Verde et al. (2003) describe our methodology. We use the *WMAP* TT (Hinshaw et al. 2003) and TE (Kogut et al. 2003) angular power spectra. To measure the shape of the spectrum (i.e., n_s and $dn_s/d\ln k$) accurately, we want to probe the primordial power spectrum over as wide a range of scales as possible. Therefore, we also include the CBI (Pearson et al. 2002) and ACBAR (Kuo et al. 2002) CMB data, Lyman α forest data (Croft et al. 2002; Gnedin & Hamilton 2002), and the 2dFGRS large-scale structure data (Percival et al. 2001) in our likelihood analysis. We refer to the combined *WMAP*+CBI+ACBAR data as *WMAP*ext.

In total, the single field inflation model is described by an 8-parameter model: 4 parameters for characterizing a Friedmann-Robertson-Walker universe (baryonic density $\Omega_b h^2$, matter density

$\Omega_m h^2$, Hubble constant in units of $100 \text{ km s}^{-1} \text{ Mpc}^{-1} h$, optical depth τ), and 4 parameters for the primordial power spectra ($A, r, n_s, dn_s/d \ln k$). When we add 2dFGRS data, we need two further large-scale structure parameters, β and σ_p , to marginalize over the shape and the amplitude of the 2dFGRS power spectrum (Verde et al. 2003). We run MCMC with these eight (*WMAP* only model) or ten (*WMAP*_{ext}+2dFGRS, *WMAP*_{ext}+2dFGRS+Ly α models) parameters in order to get our constraints.

The priors on the model are: a flat universe, a cosmological constant equation of state for the dark energy, and a restriction of $\tau < 0.3$.

Table 1. Parameters For Primordial Power Spectra: Single Field Inflation Model

Parameter	WMAP ^a	WMAPext+2dFGRS ^a	WMAPext+2dFGRS+Lyman α ^a
$n_s(k_0 = 0.002 \text{ Mpc}^{-1})$	$1.20^{+0.12}_{-0.11}$	$1.18^{+0.12}_{-0.11}$	1.13 ± 0.08
$r(k_0 = 0.002 \text{ Mpc}^{-1})$	$< 1.28/0.81/0.47^b$	$< 1.14/0.53/0.37^b$	$< 0.90/0.43/0.29^b$
$dn_s/d \ln k$	$-0.077^{+0.050}_{-0.052}$	$-0.075^{+0.044}_{-0.045}$	$-0.055^{+0.028}_{-0.029}$
$A(k_0 = 0.002 \text{ Mpc}^{-1})$	$0.71^{+0.10}_{-0.11}$	0.73 ± 0.09	$0.75^{+0.08}_{-0.09}$
$\Omega_b h^2$	0.024 ± 0.002	0.023 ± 0.001	0.024 ± 0.001
$\Omega_m h^2$	0.127 ± 0.017	0.134 ± 0.006	0.134 ± 0.006
h	0.78 ± 0.07	$0.75^{+0.03}_{-0.04}$	0.75 ± 0.03
τ	0.22 ± 0.06	0.20 ± 0.06	0.18 ± 0.06
σ_8	$0.82^{+0.13}_{-0.12}$	0.85 ± 0.05	0.85 ± 0.05

^aThe quoted values are the mean and the 68% probability level of the 1-d marginalized likelihood. For both WMAPext+2dFGRS and WMAPext+2dFGRS+Lyman α data sets, the 10-d maximum likelihood point in the Markov Chain (1.5×10^6 steps) for this model is [$\Omega_b h^2 = 0.024$, $\Omega_m h^2 = 0.132$, $h = 0.77$, $n(k_{0.002}) = 1.15$, $r(k_{0.002}) = 0.42$, $dn_s/d \ln k = -0.052$, $A(k_{0.002}) = 0.75$, $\tau = 0.21$, $\sigma_8 = 0.87$]. Here, $k_{0.002}$ is $k_0 = 0.002 \text{ Mpc}^{-1}$. The maximum likelihood model in the MCMC using WMAP data alone is [$\Omega_b h^2 = 0.023$, $\Omega_m h^2 = 0.122$, $h = 0.79$, $n(k_{0.002}) = 1.27$, $r(k_{0.002}) = 0.56$, $dn_s/d \ln k = -0.10$, $A(k_{0.002}) = 0.74$, $\tau = 0.29$]. Great care must be taken in interpreting this point. It is given here for completeness only, and we do not recommend it for use in any analysis. There is a long, flat degeneracy between n and τ , as described in §3 Spergel et al. (2003), and this point happened to lie at the very blue edge of this degeneracy right at the edge of our upper limit prior on τ . This Markov chain had extra freedom because we are adding three parameters over the model discussed in Spergel et al. (2003), thereby introducing significant new degeneracies (see Figure 3).

^bThe 95% upper limits for the tensor-scalar ratio are quoted for various priors in the following order: [no prior on $dn_s/d \ln k$ or n_s] / [$dn_s/d \ln k = 0$] / [$n_s < 1$]. The priors were applied to the output of the MCMC.

Table 1 shows results of our analysis for the *WMAP*, *WMAP*_{ext}+ 2dFGRS and *WMAP*_{ext}+ 2dFGRS + Lyman α data sets. We evaluate n_s , A , and r in the fit at $k_0 = 0.002 \text{ Mpc}^{-1}$. Thus, this table and the figures to follow report the results for A and n_s at $k_0 = 0.002 \text{ Mpc}^{-1}$. Note that Spergel et al. (2003) report these quantities evaluated at $k_0 = 0.05 \text{ Mpc}^{-1}$ (using equations (14) and (8)). There are 3.2 e -folds between $k_0 = 0.002 \text{ Mpc}^{-1}$ and $k_0 = 0.05 \text{ Mpc}^{-1}$.

We did not find any tensor modes. Table 1 shows 95% upper limits for the tensor-scalar ratio r at $k = 0.002 \text{ Mpc}^{-1}$, for various combinations of the data sets. As we will see later, there are strong degeneracies present between the parameters n_s , r and $dn_s/d \ln k$. For example, one can add power at low multipoles by increasing r and then remove it with a bluer n_s while keeping the low l amplitude constant. Thus, one can obtain stronger constraints on r by assuming different priors on n_s and $dn_s/d \ln k$. In the table, we list the 95% CL constraints on r that would be obtained if (1) there were no priors on n_s or $dn_s/d \ln k$, (2) if one only considers models with no running of the scalar spectral index, and (3) if only models with red spectral indices are considered (non-hybrid-inflation models predict red indices in general).

The no-prior r limit $r < 0.9$, along with the $2\text{-}\sigma$ upper limit on the amplitude $A(k = 0.002 \text{ Mpc}^{-1}) < 0.75 + 0.08 \times 2$, implies that the energy scale of inflation $V^{1/4} < 3.3 \times 10^{16} \text{ GeV}$ at the 95% confidence level.

Note that in the case of the *WMAP*-only Markov chain, the degeneracy between n_s , r and $dn_s/d \ln k$ is cut off by the prior $\tau < 0.3$ (τ is degenerate with n_s). Thus, a better upper limit on τ will significantly tighten the constraints on this model from the *WMAP* data alone.

All cosmological parameters are consistent with the best-fit running model of Spergel et al. (2003), which was obtained for a Λ CDM model with no tensors and a running spectral index. Adding the extra parameter r does not improve the fit.

Our constraint on n_s shows that the scalar power spectrum is nearly scale-invariant. One implication of this result is that fluctuations were generated during accelerated expansion in nearly de-Sitter space (Mukhanov & Chibisov 1981; Hawking 1982; Guth & Pi 1982; Starobinsky 1982; Bardeen et al. 1983; Mukhanov et al. 1992), where the equation of state of the scalar field is $w \simeq -1$. Recently, Gratton et al. (2003) have shown that there is only one other possibility for robustly obtaining adiabatic fluctuations with nearly scale-invariant spectra: $w \gg 1$. The Ekpyrotic/Cyclic scenarios correspond to this case. Note, however, that predictions for the primordial perturbation spectrum resulting from the Ekpyrotic scenario are controversial (see, for example, Tsujikawa et al. (2002)).

We find a marginal 2σ preference for a running spectral index in all three data sets; $dn_s/d \ln k = -0.055^{+0.028}_{-0.029}$ (*WMAP*_{ext}+2dFGRS+Lyman α data set). This same preference was seen in the analysis without tensors carried out in Spergel et al. (2003).

Figure 2 shows our constraint on n_s as a function of k for the *WMAP*, *WMAP*ext+ 2dFGRS and *WMAP*ext+ 2dFGRS + Lyman α data sets. At each wavenumber k , we use equation (8) to convert $n_s(k_0 = 0.002 \text{ Mpc}^{-1})$ to $n_s(k)$ at each wavenumber. Then, we evaluate the mean (solid line), 68% interval (shaded area), and 95% interval (dashed lines) from the MCMCs. This shows a hint that the spectral index is running from blue ($n_s > 1$) on large scales to red ($n_s < 1$) on small scales. In our MCMCs, for the *WMAP* data set alone, 91% of models explored by the chain have a scalar spectral index running from blue at $k = 0.0007 \text{ Mpc}^{-1}$ ($l \sim 10$) to red at $k = 2 \text{ Mpc}^{-1}$. For the *WMAP*ext+2dFGRS data set, 95% of models go from a blue index at large scales to a red index at small scales, and when Lyman α forest data is added, the fraction running from blue to red becomes 96%.

One-loop correction and renormalization usually predict running mass and/or running coupling constant, giving some $dn_s/d\ln k$. Detection of it implies interesting quantum phenomena during inflation (see Lyth & Riotto (1999) for a review). For the running of the scalar spectral index (equation 22),

$$\frac{dn_s}{d\ln k} = -2\xi_v - \frac{2}{3} [(n_s - 1)^2 - 4\eta_v^2]. \quad (24)$$

Since the data requires $n_s \sim 1$ (see Table 1), $(n_s - 1)^2 \lesssim 0.01$. It is especially small when $n_s - 1 \simeq 2\eta_v$, (see Case A and Case D in § 3.4.2). Therefore, if $dn_s/d\ln k$ is large enough to detect, $dn_s/d\ln k > 10^{-2}$, then $dn_s/d\ln k$ must be dominated by $2\xi_v$, a product of the first and the third derivatives of the potential (equation (17)). The hint of $dn_s/d\ln k$ in our data can be interpreted as $\xi_v \simeq -\frac{1}{2}dn_s/d\ln k = 0.028 \pm 0.015$. However, obtaining the running from blue to red, which is suggested by the data, may require fine-tuned properties in the shape of the potential. More data are required to determine whether the hints of a running index are real.

3.4. Single field models confront the data

3.4.1. Testing a specific inflation model: $\lambda\phi^4$

As a prelude to showing constraints on broad classes of inflationary models, we first illustrate the power of the data using the example of the minimally-coupled $V = \lambda\phi^4/4$ model, which is often used as an introduction to inflationary models (Linde 1990). We show that this textbook example is unlikely.

The Friedmann and continuity equations for a homogeneous scalar field lead to the slow-roll parameters, which one can use in conjunction with the equations of § 3.2.2 in order to obtain predictions for the observables. For the potential $V(\phi) = \lambda\phi^4/4$, one obtains the potential slow roll

parameters as:

$$\epsilon_v = 8 \frac{M_{\text{pl}}^2}{\phi^2}, \quad \eta_v = 12 \frac{M_{\text{pl}}^2}{\phi^2}, \quad \xi_v = 96 \frac{M_{\text{pl}}^4}{\phi^4}. \quad (25)$$

The number of e -foldings remaining till the end of inflation is defined by

$$N = \int_t^{t_{\text{end}}} H dt \simeq \frac{1}{M_{\text{pl}}^2} \int_{\phi_{\text{end}}}^{\phi} \frac{V}{V'} d\phi = \frac{1}{8} \left(\frac{\phi^2 - \phi_{\text{end}}^2}{M_{\text{pl}}^2} \right), \quad (26)$$

where $\epsilon_v(\phi_{\text{end}}) = 1$ defines the end of inflation. Assuming $\phi_{\text{end}} \ll \phi$, taking the horizon exit scale as $\phi \simeq \sqrt{8N} M_{\text{pl}}$ and $N = 50$, one obtains $n_s = 0.94$ and $r = 0.32$ using equations (19) and (20). As $dn_s/d \ln k$ is negligible for this model, we use $dn_s/d \ln k = 0$.

We maximize the likelihood for this model by running a simulated annealing code. We fit to *WMAP*ext+2dFGRS data, varying the following parameters: $\Omega_b h^2$, $\Omega_m h^2$, h , τ , A^{13} , β , and σ_p , while keeping n_s , $dn_s/d \ln k$, and r fixed at the $\lambda \phi^4$ values. The maximum likelihood model obtained has [$\Omega_b h^2 = 0.022$, $\Omega_m h^2 = 0.135$, $\tau = 0.07$, $A = 0.67$, $h = 0.69$, $\sigma_8 = 0.76$]. This best-fit model is compared in Table 2 to the corresponding model with the full set of single field inflationary parameters. The $\lambda \phi^4$ model is displaced from the maximum likelihood generic single field model by $\Delta \chi_{\text{eff}}^2 = 16$ [$\Delta \chi_{\text{eff}}^2(\text{WMAP}) = 14$, $\Delta \chi_{\text{eff}}^2(\text{CBI+ACBAR+2dFGRS}) = 2$], where $\chi_{\text{eff}}^2 = -2 \ln \mathcal{L}$ and \mathcal{L} is the likelihood (see Verde et al. (2003)). Since the relative likelihood between the models is $\exp(-8)$, and the number of degrees of freedom is approximately three, $\lambda \phi^4$ is disfavored at more than 3σ . The table shows that adding external data sets does not make a significant difference to the $\Delta \chi_{\text{eff}}^2$ between the models, and the constraint is primarily coming from *WMAP* data.

This result holds only for Einstein gravity. When a non-minimal coupling of the form $\xi \phi^2 R$ ($\xi = 1/6$ is the conformal coupling) is added to the Lagrangian, the coupling changes the dynamics of ϕ . This model predicts only a tiny amount of tensor modes (Komatsu & Futamase 1999; Hwang & Noh 1998) in agreement with the data.

¹³While A is an inflationary parameter, it is directly related to the self-coupling λ which we do not know; thus, we treat it as a parameter.

Table 2. Goodness-of-fit Comparison for $\lambda\phi^4$ Model

Model	χ_{eff}^2 (WMAP)	χ_{eff}^2 (ext+2dFGRS)	Total χ_{eff}^2/ν (WMAPext+2dFGRS)
Best-fit inflation	1428	36	1464/1379
$\lambda\phi^4$ model	1442	38	1480/1382

One can perform a similar analysis on any given inflationary model to see what constraints the data put on it. Rather than attempt this Herculean task, in the following section we simply use our constraints on n_s , $dn_s/d\ln k$, and r and the predictions of various classes of single field inflationary models for these parameters in order to put broad constraints on them.

3.4.2. Testing a broad class of inflation models

Naively, the parameter space in observables spanned by the slow roll parameters appears to be large. We shall show below that “viable” slow roll inflation models (i.e. those that can sustain inflation for a sufficient number of e -folds to solve cosmological problems) actually occupy significantly smaller regions in the parameter space.

Hoffman & Turner (2001); Kinney (2002a); Easter & Kinney (2002); Hansen & Kunz (2002); Caprini et al. (2003) have investigated generic predictions of slow roll inflation models by using a set of inflationary flow equations (see Appendix A for a detailed description and definition of conventions). In particular Kinney (2002a) and Easter & Kinney (2002) use Monte Carlo simulations to extend the slow roll approximations to fifth order. These authors find “attractors” corresponding to fixed points (where all derivatives of the flow parameters vanish); models cluster strongly near the power-law inflation predictions, $r = 8(1 - n_s)$ (see § 3.4.4), and on the zero tensor modes, $r = 0$.

Following the method of Kinney (2002a) and Easter & Kinney (2002), we compute a million realizations of the inflationary flow equations numerically, truncating the flow equation hierarchy at eighth order and evaluating the observables to second order in slow roll using equations (A15)–(A17). We marginalize over the ambiguity of converting between ϕ and k , introduced by the details of reheating and the energy density during inflation by adopting the Monte Carlo approach of the above authors. The observable quantities of a given realization of the flow equations are evaluated at a specific value of e -folding, N . However, observable quantities are measured at a specific value of k . Therefore, we need to relate N to k . This requires detailed modeling of reheating, which carries an inherent uncertainty. We attempt to marginalize over this by randomly drawing N values from a uniform distribution $N = [40, 70]$.

Figure 3 shows part of the parameter space of viable slow roll inflation models, with the *WMAP* 95% confidence region shown in blue. Each point on these panels is a different Monte Carlo realization of the flow equations, and corresponds to a viable slow roll model. Not all points that are viable slow roll models correspond to specific physical models constructed in the literature. Most of the models cluster near the attractors, sparsely populating the rest of the large parameter space allowed by the slow roll classification. It must be emphasized that these scatter plots should not be interpreted in a statistical sense since we do not know how the initial conditions for the

universe are selected. Even if a given realization of the flow equations does not sit on the attractor, this does *not* mean that it is not favored. Each point on this plot carries equal weight, and each is a viable model of inflation. Notice that the *WMAP* data do not lie particularly close to the $r = 8(1 - n_s)$ “attractor” solution, at the $2\text{-}\sigma$ level, but is quite consistent with the $r = 0$ attractor.

One may categorize slow roll models into several classes depending upon where the predictions lie on the parameter space spanned by n_s , $dn_s/d\ln k$, and r (Dodelson et al. 1997; Kinney 1998; Hannestad et al. 2001). Each class should correspond to specific physical models of inflation. Hereafter, we drop the subscript V unless there is an ambiguity — it should otherwise be implicitly assumed that we are referring to the standard slow roll parameters. We categorize the models on the basis of the curvature of the potential η , as it is the only parameter that enters into the relation between n_s and r (equation (20)), and between n_s and $dn_s/d\ln k + 2\xi$ (equation (22)). Thus, η is the most important parameter for classifying the observational predictions of the slow roll models. The classes are defined by

- (A) negative curvature models, $\eta < 0$,
- (B) small positive (or zero) curvature models, $0 \leq \eta \leq 2\epsilon$,
- (C) intermediate positive curvature models, $2\epsilon < \eta \leq 3\epsilon$, and
- (D) large positive curvature models, $\eta > 3\epsilon$.

Each class occupies a certain region in the parameter space. Using $\eta = (n_s - 1)\alpha/[2(\alpha - 3)]$, where $\eta = \alpha\epsilon$, one finds

- (A) $n_s < 1$, $0 \leq r < \frac{8}{3}(1 - n_s)$, $-\frac{2}{3}(1 - n_s)^2 < dn_s/d\ln k + 2\xi < 0$,
- (B) $n_s < 1$, $\frac{8}{3}(1 - n_s) \leq r \leq 8(1 - n_s)$, $-\frac{2}{3}(1 - n_s)^2 \leq dn_s/d\ln k + 2\xi \leq 2(1 - n_s)^2$,
- (C) $n_s < 1$, $r > 8(1 - n_s)$, $dn_s/d\ln k + 2\xi > 2(1 - n_s)^2$, and
- (D) $n_s \geq 1$, $r \geq 0$, $dn_s/d\ln k + 2\xi > 0$.

To first order in slow roll, the subspace (n_s, r) is uniquely divided into the four classes, and the whole space spanned by these parameters is defined by this classification. The division of the other subspace $(n_s, dn_s/d\ln k)$ is less unique, and $dn_s/d\ln k < -2\xi - \frac{2}{3}(1 - n_s)^2$ is not covered by this classification. To higher order in slow roll, these boundaries only hold approximately - for instance, Case C can have a slightly blue scalar index, and Case D can have a slightly red one.

We summarize basic predictions of the above model classes to first order in slow roll using the relation between r and n_s (equation (20)) rewritten as

$$r = \frac{8}{3}(1 - n_s) + \frac{16}{3}\eta. \quad (27)$$

This implies:

- (A) negative curvature models predict $\eta < 0$ and $1 - n_s > 0$; the second term nearly cancels the first to give r too small to detect,
- (B) small positive curvature models predict $1 - n_s > 0$ and $\eta > 0$; a large r is produced,
- (C) intermediate positive curvature models predict $1 - n_s > 0$ and $\eta > 0$; a large r is produced, and
- (D) large positive curvature models predict $1 - n_s < 0$ and $\eta > 0$; the first term nearly cancels the second to give r too small to detect.

The cancellation of the terms in Case A and Case D implies $n_s - 1 \simeq 2\eta$: the steepness of the potential in Case A and Case D is insignificant compared to the curvature, $\epsilon \ll |\eta|$. On the other hand, in Case B and Case C the steepness is larger than or comparable to the curvature, by definition; thus, non-detection of r can exclude many models in Case B and Case C. As we have shown in § 3.4.1, a minimally-coupled $\lambda\phi^4$ model, which falls into Case B, is excluded at high significance, largely because of our non-detection of r (see also § 3.4.4).

For an overview, Figure 4 shows the Monte Carlo flow equation realizations corresponding to the model classes A–D above on the (n_s, r) , $(n_s, dn_s/d\ln k)$, and $(r, dn_s/d\ln k)$ planes, for the *WMAP*, *WMAP*_{ext+2dFGRS} and *WMAP*_{ext+2dFGRS+Lyman α} data sets.

In Table 3, we show the ranges taken by the observables n_s , r and $dn_s/d\ln k$ in the Monte Carlo realizations that remain after throwing out all the points which are outside at least one of the joint-95% confidence levels. These points have been separated into the model classes A–D via their η_v . These constraints were calculated as follows. First, we find the Monte Carlo realizations of the flow equations from each model class that fall inside *all* the joint-95% confidence levels for a given data set, separately for the *WMAP*, *WMAP*_{ext+2dFGRS} and *WMAP*_{ext+2dFGRS+Lyman α} data sets (i.e. the models shown on Figure 4). Then we find for each model class the maximum and minimum values predicted for each of the observables within these subsets. These constraints mean that only those models (within each class) predicting values for the observables that lie outside these limits are excluded by these data sets at 95% CL. Note that the best-fit model within this parameter space has a $\chi_{eff}^2/\nu = 1464/1379$. Here, recall again that the observables were

evaluated to second order in slow roll in these calculations. This is the reason that the Class C range in n_s goes slightly blue and the Class D range in n_s goes slightly red; the divisions of the η_V classification are only exact to first order in slow roll.

In the following subsections we will discuss in more detail the constraints on specific physical models that fall into the classes A–D. For a given class, we will plot *only* the flow equation realizations falling into that category that are consistent with the 95% confidence regions of *all* the planes (n_s, r) , $(n_s, dn_s/d \ln k)$ and $(r, dn_s/d \ln k)$.

Table 3. Properties of Inflationary Models Present Within the Joint-95% Confidence Region^a

Model	WMAP	WMAPext+2dFGRS	WMAPext+2dFGRS+Lyman α
A	$(4 \times 10^{-6})^b \leq r \leq 0.14$ $0.94 \leq n_s \leq 1.00$ $-0.02 \leq dn_s/d \ln k \leq 0.02$	$(2 \times 10^{-6})^b \leq r \leq 0.19$ $0.93 \leq n_s \leq 1.00$ $-0.04 \leq dn_s/d \ln k \leq 0.02$	$(4 \times 10^{-6})^b \leq r \leq 0.16$ $0.94 \leq n_s \leq 1.00$ $-0.02 \leq dn_s/d \ln k \leq 0.004$
B	$(7 \times 10^{-3})^b \leq r \leq 0.35$ $0.94 \leq n_s \leq 1.01$ $-0.02 \leq dn_s/d \ln k \leq 0.02$	$(7 \times 10^{-3})^b \leq r \leq 0.32$ $0.93 \leq n_s \leq 1.01$ $-0.04 \leq dn_s/d \ln k \leq 0.02$	$(7 \times 10^{-3})^b \leq r \leq 0.26$ $0.94 \leq n_s \leq 1.01$ $-0.02 \leq dn_s/d \ln k \leq 0.01$
C	$(0.003)^b \leq r \leq 0.59$ $0.95 \leq n_s \leq 1.02$ $-0.04 \leq dn_s/d \ln k \leq 0.01$	$(0.003)^b \leq r \leq 0.52$ $0.96 \leq n_s \leq 1.02$ $-0.04 \leq dn_s/d \ln k \leq 0.01$	$(0.03)^b \leq r \leq 0.46$ $0.97 \leq n_s \leq 1.02$ $-0.04 \leq dn_s/d \ln k \leq 0.001$
D	$0.0 \leq r \leq 1.10$ $0.99 \leq n_s \leq 1.28$ $-0.09 \leq dn_s/d \ln k \leq 0.03$	$0.0 \leq r \leq 0.89$ $1.00 \leq n_s \leq 1.28$ $-0.09 \leq dn_s/d \ln k \leq 0.01$	$(8 \times 10^{-5})^b \leq r \leq 0.89$ $1.00 \leq n_s \leq 1.28$ $-0.09 \leq dn_s/d \ln k \leq -0.001$

^aThe ranges taken by the predicted observables of slow roll models (to second order in slow roll) within the joint 95% CLs from the specified data sets. The model classes are: Case A ($\eta < 0$), Case B ($0 \leq \eta \leq 2\epsilon$), Case C ($2\epsilon < \eta \leq 3\epsilon$), Case D ($\eta > 3\epsilon$).

^bThe lower value of r does not represent a detection, but rather the minimal level of tensors predicted by any point in the Monte Carlo that falls within in this class and is consistent with the data. We include the lower limit to help set goals for future CMB polarization missions.

Note that very few models predict a “bad power law”, or $|dn_s/d\ln k| > 0.05$.

3.4.3. Case A: negative curvature models $\eta < 0$

The top row of Figure 5 shows the Monte Carlo points belonging to Case A which are consistent with all the joint-95% confidence regions of the observables shown in the figure, for the WMAPext+2dFGRS+Lyman α data set.

The negative η models often arise from a potential of spontaneous symmetry breaking (e.g., new inflation - Albrecht & Steinhardt (1982); Linde (1982)).

We consider negative-curvature potentials in the form of $V = \Lambda^4[1 - (\phi/\mu)^p]$ where $p \geq 2$. We require $\phi < \mu$ for the form of the potential to be valid, and Λ determines the energy scale of inflation, or the energy stored in a false vacuum. One finds that this model always gives a red tilt $n_s < 1$ to first order in slow roll, as $n_s - 1 = -6\epsilon - 2|\eta| < 0$.

For $p = 2$, the number of e -folds at ϕ before the end of inflation is given by $N \simeq (\mu^2/2M_{\text{pl}}^2)\ln(\mu/\phi)$, where we have approximated $\phi_{\text{end}} \simeq \mu$. By using the same approximation, one finds $n_s - 1 \simeq -4(M_{\text{pl}}/\mu)^2$, and $r \simeq 32(\phi^2 M_{\text{pl}}^2/\mu^4) \simeq 8(1 - n_s)e^{-N(1 - n_s)}$. In this class of models, n_s cannot be very close to 1 without μ becoming larger than m_{pl} . For example, $n_s = 0.96$ implies $\mu \simeq 10M_{\text{pl}} \simeq 2m_{\text{pl}}$. For this class of models, r has a peak value of $r \simeq 0.06$ at $n_s = 0.98$ (assuming $N = 50$). Even this peak value is too small for WMAP to detect. We see from Table 3 that this model is consistent with the current data, but requires $\mu > m_{\text{pl}}$ to be valid.

For $p \geq 3$, $n_s - 1 \simeq -(2/N)(p-1)/(p-2)$ or $0.92 \leq n_s < 0.96$ for $N = 50$ regardless of a value of μ , and $r \simeq 4p^2(M_{\text{pl}}/\mu)^2(\phi/\mu)^{2(p-1)}$ is negligible as $\phi \ll \mu$. These models lie in the joint $2-\sigma$ contour.

The negative η model also arises from the potential in the form of $V = \Lambda^4[1 + \alpha \ln(\phi/\mu)]$, a one-loop correction in a spontaneously broken supersymmetric theory (Dvali et al. 1994). Here the coupling constant α should be smaller than of order 1. In this model ϕ rolls down towards the origin. One finds $n_s - 1 = -(1 + \frac{3}{2}\alpha)/N$ which implies $0.95 < n_s < 0.98$ for $1 > \alpha > 0$ (this formula is not valid when $\alpha = 0$ or $\phi = \mu$). Since $r = 8\alpha/N = 8\alpha(1 + \frac{3}{2}\alpha)^{-1}(1 - n_s) = 0.016(\alpha/0.1)$, the tensor mode is too small for WMAP to detect, unless the coupling α takes its maximal value, $\alpha \sim 1$. This type of model is consistent with the data.

3.4.4. Case B: small positive curvature models $0 \leq \eta \leq 2\epsilon$

The second row of Figure 5 shows the Monte Carlo points belonging to Case B which are consistent with all the joint-95% confidence regions of the observables shown in the figure.

The “small” positive η models correspond to monomial potentials for $0 < \eta < 2\epsilon$ and exponential potentials for $\eta = 2\epsilon$. The monomial potentials take the form of $V = \Lambda^4(\phi/\mu)^p$ where $p \geq 2$, and the exponential potentials $V = \Lambda^4 \exp(\phi/\mu)$. The zero η model is $V = \Lambda^4(\phi/\mu)$. To first order in slow roll, the scalar spectral index is always red, as $n_s - 1 = -6\epsilon + 2\eta \leq -4\epsilon < 0$. The zero η model marks a border between the negative η models and the positive η models, giving $r = \frac{8}{3}(1 - n_s)$.

The monomial potentials often appear in chaotic inflation models (Linde 1983), which require that ϕ be initially displaced from the origin by a large amount, $\sim m_{\text{pl}}$, in order to avoid fine-tuned initial values for ϕ . The monomial potentials can have a period of inflation at $\phi \gtrsim m_{\text{pl}}$, and inflation ends when ϕ rolls down to near the origin. For $p = 2$, inflation is driven by the mass term, which gives $\phi = 2\sqrt{NM_{\text{pl}}}$, $n_s = 1 - 2/N = 0.96$, $r = 8/N = 4(1 - n_s) = 0.16$, and $dn_s/d \ln k = -2/N^2 = -(1 - n_s)^2/2 = -0.8 \times 10^{-3}$. For $p = 4$, inflation is driven by the self-coupling, which gives $\phi = 2\sqrt{2NM_{\text{pl}}}$, $n_s = 1 - 3/N = 0.94$, $r = 16/N = \frac{16}{3}(1 - n_s) = 0.32$, and $dn_s/d \ln k = -3/N^2 = -(1 - n_s)^2/3 = -1.2 \times 10^{-3}$. The most striking feature of the small positive η models is that the gravitational wave amplitude can be large, $r \geq 0.16$. Our data suggest that, for monomial potentials to lie within the joint 95% contour, $r < 0.26$ (Table 3). A $\lambda\phi^4$ model is excluded at $\sim 3\text{-}\sigma$ (§ 3.4.1), and any monomial potentials with $p > 4$ are also excluded at high significance. Models with $p = 2$ (mass term inflation) are consistent with the data.

The exponential potentials appear in the Brans–Dicke theory of gravity (Brans & Dicke 1961; Dicke 1962) conformally transformed to the Einstein frame (the extended inflation models) (La & Steinhardt 1989). One finds $n_s = 1 - (\mu/M_{\text{pl}})^2$, $r = 8(1 - n_s)$, and $dn_s/d \ln k = 0$. Thus, the exponential potentials predict an exact power-law spectrum and significant gravitational waves for significantly tilted spectra. Since $\mu = NM_{\text{pl}}^2/(\phi - \phi_{\text{end}})$, $n_s = 1 - [NM_{\text{pl}}/(\phi - \phi_{\text{end}})]^2$. The 95% range for n_s in Table 3 implies that $\phi - \phi_{\text{end}} > 4NM_{\text{pl}} \simeq 200M_{\text{pl}} \simeq 40m_{\text{pl}}$.

The exponential potentials mark a border between the small positive η models and the positive intermediate η models described below.

3.4.5. Case D: large positive curvature models $\eta > 3\epsilon$

Before describing Case C, it is useful to describe Case D first. The fourth row of Figure 5 shows the Monte Carlo points belonging to Case D which are consistent with all the joint-95% confidence regions of the observables shown in the figure.

The “large” positive curvature models correspond to hybrid inflation models (Linde 1994), which have recently attracted much attention as an R -invariant supersymmetric theory naturally realizes hybrid inflation (Copeland et al. 1994; Dvali et al. 1994). While it is pointed out that supergravity effects add too large an effective mass to the inflaton field to maintain inflation, the minimal Kähler supergravity does not have such a large mass problem (Copeland et al. 1994; Linde & Riotto 1997). The distinctive feature of this class of models with $\eta > 3\epsilon$ is that the spectrum has a blue tilt, $n_s - 1 = -6\epsilon + 2\eta > 0$, to first order in slow roll.

A typical potential is a monomial potential plus a constant term, $V = \Lambda^4[1 + (\phi/\mu)^p]$, which enables inflation to occur for a small value of ϕ , $\phi < m_{\text{pl}}$. At first sight, inflation never ends for this potential, as the constant term sustains the exponential expansion forever. Hybrid inflation models postulate a second field σ which couples to ϕ . When ϕ rolls slowly on the potential, σ stays at the origin and has no effect on the dynamics. For a small value of ϕ inflation is dominated by a false vacuum term, $V(\phi, \sigma = 0) \simeq \Lambda^4$. When ϕ rolls down to some critical value, σ starts moving toward a true vacuum state, $V(\phi, \sigma) = 0$, and inflation ends. A numerical calculation (Linde 1994) suggests that the potential is described by ϕ only until ϕ reaches a critical value. When ϕ reaches the critical value, inflation suddenly ends and σ need not be considered. Thus, we include the hybrid models in our discussion of single-field models.

For $p = 2$, one finds that $N \simeq \frac{1}{2}(\mu/M_{\text{pl}})^2 \ln(\phi/\phi_{\text{end}}) \simeq 50$, which, in turn, implies $\mu \sim 10M_{\text{pl}} \simeq 2m_{\text{pl}}$ for $\ln(\phi/\phi_{\text{end}}) \sim 1$. The spectral slope is estimated as $n_s \simeq 1 + 4(M_{\text{pl}}/\mu)^2 \sim 1.04$, and the tensor/scalar ratio, $r \simeq 32(\phi/\mu)^2(M_{\text{pl}}/\mu)^2 = 8(\phi/\mu)^2(n_s - 1)$, is negligible as inflation occurs at $\phi \ll \mu$. The running is also negligible, as $dn_s/d\ln k \simeq 64(\phi/\mu)^2(M_{\text{pl}}/\mu)^4 = 4(\phi/\mu)^2(n_s - 1)^2 \ll 10^{-2}$. This type of model lies within the joint 95% contours.

One-loop correction in a softly broken supersymmetric theory induces a logarithmically running mass, $V = \Lambda^4 \{ 1 + (\phi/\mu)^2 [1 + \alpha \ln(\phi/Q)] \}$, where α is a coupling constant and Q is a renormalization point. Since n_s is practically determined by V'' , this potential gives rise to a logarithmic running of n_s (Lyth & Riotto 1999). These models would lie in the region occupied by the Monte Carlo points that have a large, negative $dn_s/d\ln k$. This type of model is consistent with the data.

3.4.6. Case C: intermediate positive curvature models $2\epsilon < \eta \leq 3\epsilon$

The third row of Figure 5 shows the Monte Carlo points belonging to Case C which are consistent with all the joint-95% confidence regions of the observables shown in the figure.

The “intermediate” positive curvature models are defined, to first order in slow roll, as having a red tilt, $n_s - 1 = -6\epsilon + 2\eta < 0$, or the exactly scale-invariant spectrum, $n_s - 1 = 0$, while not being described by monomial or exponential potentials. These conditions lead to a parameter space

where $2\epsilon < \eta \leq 3\epsilon$. Here we discuss only examples of physical models that do not solely live in Case C, but briefly pass through it as they transition from Case D to Case B or Case A.

The transition from Case D to Case B may correspond to a special case of hybrid inflation models described in the previous subsection (Case D), $V = \Lambda^4[1 + (\phi/\mu)^p]$. When $\phi \gg \mu$, the potential becomes Case B potential, $V \rightarrow \Lambda^4(\phi/\mu)^p$, and the spectrum is red, $n_s < 1$. When $\phi \ll \mu$, the potential drives hybrid inflation, and the spectrum is blue, $n_s > 1$. On the other hand, when $\phi \sim \mu$, the potential takes a parameter space somewhere between Case B and Case D, which corresponds to Case C. One may argue that this model requires fine-tuned properties in that we just transition from one regime to the other. However, the Case C regime has an interesting property: the spectral index n_s runs from red on large scales to blue on small scales, as ϕ undergoes the transition from Case B to Case D. This example has the wrong sign for the running of the index compared to the data at the $\sim 2\text{-}\sigma$ level.

Linde & Riotto (1997) is one example of a transition from Case D to Case A. They consider a supergravity-motivated hybrid potential with a one-loop correction, which can be approximated during inflation as

$$V \simeq \Lambda^4 [1 + \alpha \ln(\phi/Q) + \lambda(\phi/\mu)^4]. \quad (28)$$

Suppose that the one-loop correction is negligible in some early time, i.e., $\phi \simeq Q$. The spectrum is blue. (The third term is practically unimportant, as inflation is driven by the first term at this stage.) If the loop correction becomes important after several e -folds, then n_s changes from blue to red, as the loop correction gives a red tilt as we saw in § 3.4.3. This example is consistent with the data. The transition (from Case D to Case A) is possible only when α and Q conspire to balance the first term and the second term right at the scale accessible to our observations.

4. MULTIPLE FIELD INFLATION MODELS

4.1. Framework

In general, a candidate fundamental theory of particle physics such as a supersymmetric theory requires not only one, but many other scalar fields. It is thus naturally expected that during inflation there may exist more than one scalar field that contributes to the dynamics of inflation.

In most single-field inflation models, the fluctuations produced have an almost scale-invariant, Gaussian, purely adiabatic power spectrum whose amplitude is characterized by the comoving curvature perturbation, $\hat{\mathcal{R}}$, which remains constant on superhorizon scales. They also predict tensor perturbations with the consistency condition in equation (21).

With the addition of multiple fields, the space of possible predictions widens considerably.

The most distinctive feature is the generation of entropy, or isocurvature, perturbations between one field and the other. The entropy perturbation, $\hat{\mathcal{S}}$, can violate the conservation of $\hat{\mathcal{R}}$ on super-horizon scales, providing a source for the late-time evolution of $\hat{\mathcal{R}}$ which weakens the single field consistency condition into an upper bound on the tensor/scalar ratio (Polarski & Starobinsky 1995; Sasaki & Stewart 1996; Garcia-Bellido & Wands 1996). Limits on the possible level of the entropy perturbation thus discriminate between the multiple field models and the single field models. In this section, we consider the minimal extension to single-field inflation – a model consisting of two minimally-coupled scalar fields.

4.2. Correlated Adiabatic/Isocurvature Fluctuations from Double-Field Inflation

The *WMAP* data confirm that pure isocurvature fluctuations do not dominate the observed CMB anisotropy. They predict large-scale temperature anisotropies that are too large with respect to the measured density fluctuations, and have the wrong peak/trough positions in the temperature and polarization power spectra (Hu & White 1996; Page et al. 2003). The *WMAP* observations limit but do not preclude the possibility of correlated mixtures of isocurvature and adiabatic perturbations, which is a generic prediction of two-field inflation models. Both isocurvature and adiabatic perturbations receive significant contributions from at least one of the scalar fields to produce the correlation (Langlois 1999; Pierpaoli et al. 1999; Langlois & Riazuelo 2000; Gordon et al. 2001; Bartolo et al. 2001, 2002; Amendola et al. 2002; Wands et al. 2002). We focus on these mixed models in this section.

Let $\hat{\mathcal{R}}_{rad}$ and $\hat{\mathcal{S}}_{rad}$ be the curvature and entropy perturbations deep in the radiation era, respectively. At large scales, the temperature anisotropy is given by (Langlois 1999):

$$\frac{\Delta T}{T} = \frac{1}{5} \left(\hat{\mathcal{R}}_{rad} - 2\hat{\mathcal{S}}_{rad} \right), \quad (29)$$

in addition to the integrated Sachs–Wolfe effect. The entropy perturbation, $\hat{\mathcal{S}}_{rad} \equiv \delta\rho_{cdm}/\rho_{cdm} - (3/4)\delta\rho_\gamma/\rho_\gamma$, remains constant on large scales until re-entry into the horizon. If $\hat{\mathcal{R}}_{rad}$ and $\hat{\mathcal{S}}_{rad}$ have the same sign (correlated), then the large scale temperature anisotropy is reduced. If they have opposite signs (anti-correlated), then the temperature anisotropy is increased. Spergel et al. (2003) find that there is an apparent lack of power at the very largest scales in the *WMAP* data; thus, one of the motivations of this study is to see whether a correlated $\hat{\mathcal{S}}_{rad}$ can provide a better fit to the *WMAP* low- l data than a purely adiabatic model.

The evolution of the curvature/entropy perturbations from horizon-crossing to the radiation-

dominated era can be parameterized by a transfer matrix (Amendola et al. 2002),

$$\begin{pmatrix} \hat{\mathcal{R}}_{rad} \\ \hat{\mathcal{S}}_{rad} \end{pmatrix} = \begin{pmatrix} 1 & T_{RS} \\ 0 & T_{SS} \end{pmatrix} \begin{pmatrix} \hat{\mathcal{R}}_{\star} \\ \hat{\mathcal{S}}_{\star} \end{pmatrix}_{k=aH}. \quad (30)$$

Here, $T_{RR} = 1$ and $T_{SR} = 0$ because of the physical requirement that $\hat{\mathcal{R}}$ is conserved for purely adiabatic perturbations, and that $\hat{\mathcal{R}}$ cannot source $\hat{\mathcal{S}}$. All the quantities in equation (30) are weakly scale-dependent, and may be parameterized by power-laws. Hence, we write this equation as

$$\hat{\mathcal{R}}_{rad} = A_r k^{n_1} \hat{a}_r + A_s k^{n_3} \hat{a}_s, \quad (31)$$

$$\hat{\mathcal{S}}_{rad} = B k^{n_2} \hat{a}_s, \quad (32)$$

where \hat{a}_r and \hat{a}_s are independent Gaussian random variables with unit variance, $\langle \hat{a}_r \hat{a}_s \rangle = \delta_{rs}$. The cross-correlation spectrum is given by $\Delta_{RS}^2(k) \equiv (k^3/2\pi^2) \langle \hat{\mathcal{R}}_{rad} \hat{\mathcal{S}}_{rad} \rangle = A_s B k^{n_2+n_3}$. One may define the correlation coefficient using an angle Δ as

$$\cos \Delta \equiv \frac{\langle \hat{\mathcal{R}}_{rad} \hat{\mathcal{S}}_{rad} \rangle}{\langle \hat{\mathcal{R}}_{rad}^2 \rangle^{1/2} \langle \hat{\mathcal{S}}_{rad}^2 \rangle^{1/2}} = \frac{\text{sign}(B) A_s k^{n_3}}{\sqrt{A_r^2 k^{2n_1} + A_s^2 k^{2n_3}}}, \quad (33)$$

where $-1 \leq \cos \Delta \leq 1$. Thus, in general, six parameters ($A_r, A_s, \cos \Delta, n_1, n_2, n_3$) are needed to characterize the double-inflation model with correlated adiabatic/isocurvature perturbations, while $\cos \Delta$ is scale-dependent. In order to simplify our analysis, we neglect the scale-dependence of $\cos \Delta$; thus, $n_1 = n_3 \neq n_2$ and $\cos \Delta = \text{sign}(B) A_s / A$. The power spectra are written as $\Delta_{\mathcal{R}}^2(k) \equiv (k^3/2\pi^2) \langle \hat{\mathcal{R}}_{rad}^2 \rangle = (A_r^2 + A_s^2) k^{2n_1} \equiv A^2 k^{n_{ad}-1}$, and $\Delta_{\mathcal{S}}^2(k) \equiv (k^3/2\pi^2) \langle \hat{\mathcal{S}}_{rad}^2 \rangle = B^2 k^{2n_2} \equiv A^2 f_{iso}^2 k^{n_{iso}-1}$. We have defined $n_{ad} - 1 \equiv 2n_1$ and $n_{iso} - 1 \equiv 2n_2$ to coincide with the standard notation for the scalar spectral index. The ‘‘isocurvature fraction’’ defined by $f_{iso} \equiv B/A$ determines the relative amplitude of $\hat{\mathcal{S}}$ to $\hat{\mathcal{R}}$. The cross-correlation spectrum is then written as $\Delta_{RS}^2(k) = \cos \Delta \sqrt{\Delta_{\mathcal{R}}^2(k) \Delta_{\mathcal{S}}^2(k)} = A^2 f_{iso} \cos \Delta k^{(n_{ad}+n_{iso})/2-1}$.

The temperature and polarization anisotropies are given by these power spectra:

$$C_l^{ad} \propto A^2 \int \frac{dk}{k} \left(\frac{k}{k_0} \right)^{n_{ad}-1} [g_l^{ad}(k)]^2, \quad (34)$$

$$C_l^{iso} \propto A^2 f_{iso}^2 \int \frac{dk}{k} \left(\frac{k}{k_0} \right)^{n_{iso}-1} [g_l^{iso}(k)]^2, \quad (35)$$

$$C_l^{corr} \propto A^2 f_{iso} \cos \Delta \int \frac{dk}{k} \left(\frac{k}{k_0} \right)^{(n_{ad}+n_{iso})/2-1} [g_l^{ad}(k) g_l^{iso}(k)], \quad (36)$$

and the total anisotropy is $C_l^{tot} = C_l^{ad} + C_l^{iso} + 2C_l^{corr}$. Here, $g_l(k)$ is the radiation transfer function appropriate to adiabatic or isocurvature perturbations of either temperature or polarization

anisotropies. Note that the quantities n_{ad} , n_{iso} , and f_{iso} are defined at a specific wavenumber k_0 , which we take to be $k_0 = 0.05 \text{ Mpc}^{-1}$ in the MCMC. To translate the constraint on f_{iso} to any other wavenumber, one uses

$$f_{iso}(k_1) = f_{iso}(k_0) \left(\frac{k_1}{k_0} \right)^{(n_{iso}-n_{ad})/2}. \quad (37)$$

We can restrict $f_{iso} \geq 0$ without loss of generality. Since we can remove A by normalizing to the overall amplitude of fluctuations in the *WMAP* data, we are left with 4 parameters, n_{ad} , n_{iso} , f_{iso} , and $\cos \Delta$. We neglect the contribution of tensor modes, as the addition of tensors goes in the opposite direction in terms of explaining the low amplitude of the low- l TT power spectrum. We also neglect the scale-dependence of n_{ad} and n_{iso} , as they are not well constrained by our data sets.

We fit to the *WMAP*ext+2dFGRS and *WMAP*ext+2dFGRS+Lyman α data sets with the 11 parameter model $(\Omega_b h^2, \Omega_m h^2, h, \tau, n_{ad}, n_{iso}, f_{iso}, \cos \Delta, A, \beta, \sigma_p)$. The results of the fit for the double inflation model parameters are shown in Table 4. Figure 6 shows the cumulative distribution of f_{iso} . The best-fit non-primordial cosmological parameter constraints are very similar to the single field case.

Table 4. Cosmological Parameters: Adiabatic + Isocurvature Model

Parameter	WMAPext+2dFGRS	WMAPext+2dFGRS+Lyman α
$f_{iso}(k_0 = 0.05 \text{ Mpc}^{-1})$	$< 0.32^a$	$< 0.33^a$
n_{ad}	0.97 ± 0.03	0.95 ± 0.03
n_{iso}	$1.26^{+0.51}_{-0.57}$	$1.29^{+0.50}_{-0.56}$
$\cos \Delta$	$-0.76^{+0.18}_{-0.14}$	$-0.76^{+0.18}_{-0.16}$
$A(k_0 = 0.05 \text{ Mpc}^{-1})$	0.82 ± 0.10	0.78 ± 0.08
$\Omega_b h^2$	0.023 ± 0.001	0.023 ± 0.001
$\Omega_m h^2$	0.133 ± 0.007	0.131 ± 0.006
h	0.072 ± 0.04	0.072 ± 0.04
τ	0.16 ± 0.06	0.14 ± 0.06
σ_8	0.84 ± 0.06	0.81 ± 0.04

^aThe constraint on the isocurvature fraction, f_{iso} , is a 95% upper limit.

While the fit tries to reduce the large-scale anisotropy with an admixture of *correlated* isocurvature modes as expected (note that $\cos \Delta < 0$ corresponds to $\hat{\mathcal{R}}_{rad}$ and $\hat{\mathcal{S}}_{rad}$ having the same sign, from the definition of initial conditions in the CMBFAST code), this only leads to a small reduction in amplitude at the quadrupole. Table 5 compares the goodness-of-fit for this model along with the maximum likelihood models for the Λ CDM and single field inflation cases. Because χ^2_{eff}/ν is not improved by the addition of three new parameters and considerable physical complexity, we conclude that the data do not require this model. This implies that the initial conditions are consistent with being fully adiabatic.

Table 5. Goodness-of-Fit Comparison for Adiabatic/Isocurvature Model

Model	χ_{eff}^2/ν^a
Λ CDM	1468/1381
Single field inflation	1464/1379
Adiabatic/Isocurvature	1468/1378

^aThese χ_{eff}^2 values are for the *WMAPext+2dFGRS* data set. Here we do not give χ_{eff}^2 for the Lyman α data, as the covariance between the data points is not known (Verde et al. 2003).

5. SMOOTHNESS OF THE INFLATON POTENTIAL

Spergel et al. (2003) point out that there are several sharp features in the *WMAP* TT angular power spectrum that contribute to the reduced- χ_{eff}^2 for the best-fit model being ~ 1.09 . The large χ_{eff}^2 may result from neglecting 0.5–1% contributions to the *WMAP* TT power spectrum covariance matrix; for example, gravitational lensing of the CMB, beam asymmetry, and non-Gaussianity in noise maps. When included, these effects will likely improve the reduced- χ_{eff}^2 of the best-fit Λ CDM model. At the moment we cannot attach any astrophysical reality to these features. Similar features appear in Monte Carlo simulations.

While we do not claim these glitches are cosmologically significant, it is intriguing to consider what they might imply *if* they turn out to be significant after further scrutiny.

In this section we investigate whether the reduced- χ_{eff}^2 is improved by trying to fit one or more of these “glitches” with a feature in the inflationary potential. Adams et al. (1997) show that a class of models derived from supergravity theories naturally gives rise to inflaton potentials with a large number of sudden downward steps. Each step corresponds to a symmetry-breaking phase transition in a field coupled to the inflaton, since the mass changes suddenly when each transition occurs. If inflation occurred in the manner suggested by these authors, a spectral feature is expected every 10–15 e -folds. Therefore, one of these features may be visible in the CMB or large-scale structure spectra.

We use the formalism adopted by Adams et al. (2001), and model the step by the potential

$$V_{step}(\phi) = \frac{1}{2}m^2\phi^2 \left[1 + c \tanh \left(\frac{\phi - \phi_s}{d} \right) \right], \quad (38)$$

where ϕ is the inflaton field, and the potential has a step starting at ϕ_s with amplitude and gradient determined by c and d respectively. In physically realistic models, the presence of the step does not interrupt inflation, but affects density perturbations by introducing scale-dependent oscillations. Adams et al. (2001) describe the phenomenology of these models: the sharper the step, the larger the amplitude and longevity of the “ringing.” For our calculations of the power spectrum in these models, we numerically integrate the Klein–Gordon equation using the prescription of Adams et al. (2001).

We also phenomenologically model a dip in the inflaton potential using a toy model of a Gaussian dip centered at ϕ_s with height c and width d :

$$V_{dip}(\phi) = \frac{1}{2}m^2\phi^2 \left(1 - c \exp \left[-\frac{(\phi - \phi_s)^2}{2d^2} \right] \right). \quad (39)$$

We fix the non-primordial cosmological parameters at the maximum likelihood values for the Λ CDM model fitted to the *WMAP*ext data, [$\Omega_b h^2 = 0.022$, $\Omega_m h^2 = 0.13$, $\tau = 0.11$, $A = 0.74$,

$h = 0.72$]. We then run simulated annealing codes for only the three parameters: ϕ_s , c , and d , for each potential, fitting to the *WMAP* TT and TE data only. For this section, since this model predicts sharp features in the angular power spectrum, we had to modify the standard CMBFAST splining resolution, splining at $\Delta l = 1$ for $2 \leq l < 50$ and $\Delta l = 5$ for $l \geq 50$.

The best-fit parameters found for each potential are given in Table 6, along with the χ_{eff}^2 for the *WMAP* TT and TE data. Figure 7 shows these models plotted along with the *WMAP* TT data. The best-fit models predict features in the TE spectrum at specific multipoles, which are well below detection, given the current uncertainties. The step model differs from the Λ CDM model by $\Delta\chi_{eff}^2 = 10$, the dip model by $\Delta\chi_{eff}^2 = 6$. We are not claiming that these are the best possible models in this parameter space, only that these are the best-fit models found in 8 simulated annealing runs. Note that the models with features were not allowed the freedom to improve the fit by adjusting the cosmological parameters.

Table 6. Best-Fit Models with Potential Features^a

Model	$\phi_s (M_{\text{pl}})$	c	$d (M_{\text{pl}})$	WMAP χ_{eff}^2/ν
Step	15.5379	0.00091	0.01418	1422/1339
Dip	15.51757	0.00041	0.00847	1426/1339
Λ CDM	N/A	N/A	N/A	1432/1342

^aWe give as many significant figures as are needed in order to reproduce our results.

A very small fractional change in the inflaton potential amplitude, $c \sim 0.1\%$, is sufficient to cause sharp features in the angular power spectrum. Models with much larger c would have dramatic effects that are not seen in the *WMAP* angular power spectrum.

These models also predict sharp features in the large-scale structure power spectrum. Figure 8 shows the matter power spectra for the best-fit step/dip models. Forthcoming large-scale structure surveys may look for the presence of such features, and test the viability of these models.

6. CONCLUSIONS

WMAP has made six key observations that are of importance in constraining inflationary models.

- (a) The universe is consistent with being flat (Spergel et al. 2003).
- (b) The primordial fluctuations are described by random Gaussian fields (Komatsu et al. 2003).
- (c) We have shown that the *WMAP* detection of an anti-correlation between CMB temperature and polarization fluctuations at $\theta > 2^\circ$ is a distinctive signature of adiabatic fluctuations on superhorizon scales at the epoch of decoupling. This detection agrees with a fundamental prediction of the inflationary paradigm.
- (d) In combination with complementary CMB data (the CBI and the ACBAR data), the 2dFGRS large-scale structure data, and Lyman α forest data, *WMAP* data constrain the primordial scalar and tensor power spectra predicted by single-field inflationary models. For the scalar modes, the mean and the 68% error level of the 1-d marginalized likelihood for the power spectrum slope and the running of the spectral index are, respectively, $n_s(k_0 = 0.002 \text{ Mpc}^{-1}) = 1.13 \pm 0.08$ and $dn_s/d \ln k = -0.055^{+0.028}_{-0.029}$. This value is in agreement with $dn_s/d \ln k = -0.031^{+0.016}_{-0.018}$ of Spergel et al. (2003), which was obtained for a Λ CDM model with no tensors and a running spectral index. The data suggest at the $2\text{-}\sigma$ level, but do not require that, the scalar spectral index runs from $n_s > 1$ on large scales to $n_s < 1$ on small scales. If true, the third derivative of the inflaton potential would be important in describing its dynamics.
- (e) The *WMAP*_{ext}+2dFGRS constraints on n_s , $dn_s/d \ln k$, and r put limits on single-field inflationary models that give rise to a large tensor contribution and a red ($n_s < 1$) tilt. A minimally-coupled $\lambda\phi^4$ model lies more than $3\text{-}\sigma$ away from the maximum likelihood point. The contribution to the $\Delta\chi^2$ between the two points from *WMAP* alone is 14.

- (f) We test two-field inflationary models with an admixture of adiabatic and CDM isocurvature components. The data do not justify adding the additional parameters needed for this model, and the initial conditions are consistent with being purely adiabatic.

WMAP both confirms the basic tenets of the inflationary paradigm and begins to quantitatively test inflationary models. However, we cannot yet distinguish between broad classes of inflationary theories which have different physical motivations. In order to go beyond model building and learn something about the physics of the early universe, it is important to be able to make such distinctions at high significance. To accomplish this, one requirement is a better measurement of the fluctuations at high l , and a better measurement of τ , in order to break the degeneracy between n_s and τ .

We note that an exact scale-invariant spectrum ($n_s = 1$ and $dn_s/d\ln k = 0$) is not yet excluded at more than 2σ level. Excluding this point would have profound implications in support of inflation, as physical single field inflationary models predict non-zero deviation from exact scale-invariance.

We conclude by showing the tensor temperature and polarization power spectra for the maximum likelihood single-field inflation model for the *WMAP*ext+2dFGRS+Lyman α data set, which has tensor/scalar ratio $r = 0.42$ (Figure 9). The detection and measurement of the gravity-wave power spectrum would provide the next important key test of inflation.

The *WMAP* mission is made possible by the support of the Office of Space Sciences at NASA Headquarters and by the hard and capable work of scores of scientists, engineers, technicians, machinists, data analysts, budget analysts, managers, administrative staff, and reviewers. We thank Janet Weiland and Michael Nolta for their assistance with data analysis and figures. We thank Uroš Seljak for his help with modifications to **CMBFAST**. HVP acknowledges the support of a Dodds Fellowship granted by Princeton University. LV is supported by NASA through Chandra Fellowship PF2-30022 issued by the Chandra X-ray Observatory center, which is operated by the Smithsonian Astrophysical Observatory for and on behalf of NASA under contract NAS8-39073. We thank Martin Kunz for providing the causal seed simulation results for Figure 1 and Will Kinney for useful discussions about Monte Carlo simulations of flow equations.

A. INFLATIONARY FLOW EQUATIONS

We begin by describing the hierarchy of inflationary flow equations described by the generalized ‘‘Hubble Slow Roll’’ (HSR) parameters. In the Hamilton-Jacobi formulation of inflationary dynamics, one expresses the Hubble parameter directly as a function of the field ϕ rather than a function of time, $H \equiv H(\phi)$, under the assumption that ϕ is monotonic in time. Then the equations

of motion for the field and background are given by:

$$\dot{\phi} = -2M_{\text{pl}}^2 H'(\phi), \quad (\text{A1})$$

$$[H'(\phi)]^2 - \frac{3}{2M_{\text{pl}}^2} H^2(\phi) = -\frac{1}{2M_{\text{pl}}^4} V(\phi). \quad (\text{A2})$$

Here, prime denotes derivatives with respect to ϕ . Equation (A2), referred to as the *Hamilton-Jacobi Equation*, allows us to consider inflation in terms of $H(\phi)$ rather than $V(\phi)$. The former, being a geometric quantity, describes inflation more naturally. Given $H(\phi)$, equation (A2) immediately gives $V(\phi)$, and one obtains $H(t)$ by using equation (A1) to convert between H' and \dot{H} . This can then be integrated to give $a(t)$ if desired, since $H(t) \equiv \dot{a}/a$. Rewriting equation (A2) as

$$H^2(\phi) \left[1 - \frac{1}{3} \epsilon_H \right] = \frac{1}{3M_{\text{pl}}^2} V(\phi), \quad (\text{A3})$$

we obtain

$$\begin{aligned} \left(\frac{\ddot{a}}{a} \right) &= \frac{1}{3M_{\text{pl}}^2} [V(\phi) - \dot{\phi}^2] \\ &= H^2(\phi) [1 - \epsilon_H(\phi)], \end{aligned}$$

so that the condition for inflation ($\ddot{a}/a > 0$) is simply given by $\epsilon_H < 1$.

Thus, one can define a set of HSR parameters in analogy to the PSR parameters of § 3.2.2, though there is no assumption of slow-roll implicit in this definition:

$$\epsilon_H \equiv 2M_{\text{pl}}^2 \left(\frac{H'(\phi)}{H(\phi)} \right)^2 \quad (\text{A4})$$

$$\eta_H \equiv 2M_{\text{pl}}^2 \left(\frac{H''(\phi)}{H(\phi)} \right) \quad (\text{A5})$$

$$\xi_H \equiv 4M_{\text{pl}}^4 \left(\frac{H'(\phi)H'''(\phi)}{H^2(\phi)} \right) \quad (\text{A6})$$

$${}^\ell \lambda_H \equiv (2M_{\text{pl}})^\ell \frac{(H')^{\ell-1} d^{(\ell+1)}H}{H^\ell d\phi^{(\ell+1)}}. \quad (\text{A7})$$

We need one more ingredient; the number of e -folds before the end of inflation, N is defined by,

$$N \equiv \int_t^{t_e} H dt = \int_\phi^{\phi_e} \frac{H}{\dot{\phi}} d\phi = \frac{1}{\sqrt{2}M_{\text{pl}}} \int_{\phi_e}^\phi \frac{d\phi}{\sqrt{\epsilon_H(\phi)}}, \quad (\text{A8})$$

where t_e and ϕ_e are the time and field value at the end of inflation, and N increases the earlier one goes back in time ($t > 0 \Rightarrow dN < 0$). The derivative with respect to N is therefore,

$$\frac{d}{dN} = \frac{M_{\text{pl}}}{2} \sqrt{\epsilon} \frac{d}{d\phi}. \quad (\text{A9})$$

Then, an infinite hierarchy of inflationary “flow” equations can be defined by differentiating equations (A4)–(A7) with respect to N :

$$\frac{d\epsilon_H}{dN} = 2\epsilon_H(\eta_H - \epsilon_H) \quad (\text{A10})$$

$$\frac{d(\ell\lambda_H)}{dN} = [(\ell-1)\eta_H - \ell\epsilon_H](\ell\lambda_H) + \ell^{+1}\lambda_H \quad (\ell > 0) . \quad (\text{A11})$$

The definition of the scalar and tensor power spectra are:

$$\Delta_{\mathcal{R}}^2 = \left[\left(\frac{H}{\dot{\phi}} \right) \left(\frac{H}{2\pi} \right) \right]_{k=aH}^2 \quad (\text{A12})$$

$$\Delta_h^2 = \frac{8}{M_{\text{pl}}^2} \left(\frac{H}{2\pi} \right)_{k=aH}^2 . \quad (\text{A13})$$

Since derivatives with respect to wavenumber k can be expressed with respect to N as:

$$\frac{d}{dN} = -(1 - \epsilon_H) \frac{d}{d \ln k}, \quad (\text{A14})$$

the observables are given in terms of the HSR parameters to second order as (Stewart & Lyth 1993; Liddle et al. 1994),

$$r = 16\epsilon_H [1 + 2C(\epsilon_H - \eta_H)] \quad (\text{A15})$$

$$n_s - 1 = (2\eta_H - 4\epsilon_H) \left[1 - \frac{1}{4}(3 - 5C)\epsilon_H \right] - (3 - 5C)\epsilon_H^2 + \frac{1}{2}(3 - C)\xi_H \quad (\text{A16})$$

$$\frac{dn_s}{d \ln k} = - \left(\frac{1}{1 - \epsilon_H} \right) \frac{dn_s}{dN}, \quad (\text{A17})$$

where $C \equiv 4(\ln 2 + \gamma) - 5$ and $\gamma \simeq 0.577$ is Euler’s constant. Note that, as pointed out in Kinney (2002b), there is a typographical error in defining C in Liddle et al. (1994) that was inherited by Kinney (2002a). We have used the correct value from Stewart & Lyth (1993).

Finally, the PSR parameters are given in terms of the HSR parameters to first order in slow roll as:

$$\epsilon_H = \epsilon_V \quad (\text{A18})$$

$$\eta_H = \eta_V - \epsilon_V \quad (\text{A19})$$

$$\xi_H = \xi_V - 3\epsilon_V\eta_V + 3\epsilon_V^2. \quad (\text{A20})$$

REFERENCES

- Adams, J., Cresswell, B., & Easther, R. 2001, *Phys. Rev.*, D64, 123514
- Adams, J. A., Ross, G. G., & Sarkar, S. 1997, *Phys. Lett.*, B391, 271
- Albrecht, A., Coulson, D., Ferreira, P., & Magueijo, J. 1996, *Phys. Rev. Lett.*, 76, 1413
- Albrecht, A. & Steinhardt, P. J. 1982, *Phys. Rev. Lett.*, 48, 1220
- Amendola, L., Gordon, C., Wands, D., & Sasaki, M. 2002, *Phys. Rev. Lett.*, 88, 211302
- Bardeen, J. M., Steinhardt, P. J., & Turner, M. S. 1983, *Phys. Rev. D*, 28, 679
- Bartolo, N., Matarrese, S., & Riotto, A. 2001, *Phys. Rev.*, D64, 123504
- . 2002, *Phys. Rev.*, D65, 103505
- Birrell, N. D. & Davies, P. C. W. 1982, *Quantum fields in curved space* (Cambridge University Press)
- Brans, C. & Dicke, R. H. 1961, *Physical Review*, 124, 925
- Caprini, C., Hansen, S. H., & Kunz, M. 2003, *MNRAS*, 339, 212
- Copeland, E. J., Liddle, A. R., Lyth, D. H., Stewart, E. D., & Wands, D. 1994, *Phys. Rev.*, D49, 6410
- Croft, R. A. C., Weinberg, D. H., Bolte, M., Burles, S., Hernquist, L., Katz, N., Kirkman, D., & Tytler, D. 2002, *ApJ*, 581, 20
- Dicke, R. H. 1962, *Physical Review*, vol. 125, Issue 6, pp. 2163-2167, 125, 2163
- Dodelson, S., Kinney, W. H., & Kolb, E. W. 1997, *Phys. Rev.*, D56, 3207
- Durrer, R., Kunz, M., & Melchiorri, A. 2002, *Phys. Rept.*, 364, 1
- Dvali, G. R., Shafi, Q., & Schaefer, R. 1994, *Phys. Rev. Lett.*, 73, 1886
- Easther, R. & Kinney, W. H. 2002, *Phys. Rev. D*, submitted (astro-ph/0210345)
- Garcia-Bellido, J. & Wands, D. 1996, *Phys. Rev.*, D53, 5437
- Gasperini, M. & Veneziano, G. 1993, *Astropart. Phys.*, 1, 317
- Gnedin, N. Y. & Hamilton, A. J. S. 2002, *MNRAS*, 334, 107

- Gordon, C., Wands, D., Bassett, B. A., & Maartens, R. 2001, *Phys. Rev.*, D63, 023506
- Gratton, S., Khoury, J., Steinhardt, P., & Turok, N. 2003, preprint (astro-ph/0301395)
- Guth, A. H. 1981, *Phys. Rev. D*, 23, 347
- Guth, A. H. & Pi, S. Y. 1982, *Phys. Rev. Lett.*, 49, 1110
- Hannestad, S., Hansen, S. H., & Villante, F. L. 2001, *Astroparticle Physics*, 16, 137
- Hansen, S. H. & Kunz, M. 2002, *MNRAS*, 336, 1007
- Hawking, S. W. 1982, *Phys. Lett.*, B115, 295
- Hinshaw, G. F. et al. 2003, *ApJ*, submitted
- Hoffman, M. B. & Turner, M. S. 2001, *Phys. Rev.*, D64, 023506
- Hu, W. & Sugiyama, N. 1995, *ApJ*, 444, 489
- Hu, W. & White, M. 1996, *ApJ*, 471, 30
- . 1997, *Phys. Rev. D*, 56, 596
- Hwang, J. & Noh, H. 1998, *Physical Review Letters*, Volume 81, Issue 24, December 14, 1998, pp.5274-5277, 81, 5274
- Khoury, J., Ovrut, B. A., Seiberg, N., Steinhardt, P. J., & Turok, N. 2002, *Phys. Rev.*, D65, 086007
- Khoury, J., Ovrut, B. A., Steinhardt, P. J., & Turok, N. 2001, *Phys. Rev.*, D64, 123522
- Kinney, W. H. 1998, *Phys. Rev.*, D58, 123506
- . 2002a, *Phys. Rev.*, D66, 083508
- . 2002b, preprint (astro-ph/0206032)
- Kogut, A. et al. 2003, *ApJ*, submitted
- Komatsu, E. & Futamase, T. 1999, *Phys. Rev.*, D59, 064029
- Komatsu, E. et al. 2003, *ApJ*, submitted
- Kuo, C. L. et al. 2002, *ApJ*, astro-ph/0212289
- La, D. & Steinhardt, P. J. 1989, *Phys. Rev. Lett.*, 62, 376

- Langlois, D. 1999, *Phys. Rev.*, D59, 123512
- Langlois, D. & Riazuelo, A. 2000, *Phys. Rev.*, D62, 043504
- Leach, S. M., Liddle, A. R., Martin, J., & Schwarz, D. J. 2002, *Phys. Rev. D*, 66, 23515
- Lewis, A., Challinor, A., & Lasenby, A. 2000, *ApJ*, 538, 473
- Liddle, A. R. & Lyth, D. H. 1992, *Phys. Lett.*, B291, 391
- . 1993, *Phys. Rept.*, 231, 1
- . 2000, *Cosmological inflation and large-scale structure* (Cambridge University Press)
- Liddle, A. R., Parsons, P., & Barrow, J. D. 1994, *Phys. Rev.*, D50, 7222
- Linde, A. D. 1982, *Phys. Lett.*, B108, 389
- . 1983, *Phys. Lett.*, B129, 177
- . 1990, *Particle physics and inflationary cosmology* (Chur, Switzerland: Harwood)
- . 1994, *Phys. Rev.*, D49, 748
- Linde, A. D. & Riotto, A. 1997, *Phys. Rev.*, D56, 1841
- Lyth, D. H. & Riotto, A. 1999, *Phys. Rept.*, 314, 1
- Magueijo, J., Albrecht, A., Coulson, D., & Ferreira, P. 1996, *Phys. Rev. Lett.*, 76, 2617
- Mukhanov, V. F. & Chibisov, G. V. 1981, *JETP Letters*, 33, 532
- Mukhanov, V. F., Feldman, H. A., & Brandenberger, R. H. 1992, *Phys. Rept.*, 215, 203
- Mukherjee, P. & Wang, Y. 2003a, 1562, *ApJ*, submitted (astro-ph/0301562)
- . 2003b, 1058, *ApJ*, submitted (astro-ph/0301058)
- Page, L. et al. 2003, *ApJ*, submitted
- Parker, L. 1969, *Phys. Rev.*, 183, 1057
- Pearson, T. J., et al. 2002, *ApJ*, submitted (astro-ph/0205388)
- Peebles, P. J. E. & Yu, J. T. 1970, *ApJ*, 162, 815
- Pen, U.-L., Spergel, D. N., & Turok, N. 1994, *Phys. Rev.*, D49, 692

- Percival, W. J., et al. 2001, MNRAS, 327, 1297
- Pierpaoli, E., Garcia-Bellido, J., & Borgani, S. 1999, Journal of High Energy Physics, 10, 15
- Polarski, D. & Starobinsky, A. A. 1995, Phys. Lett., B356, 196
- Sasaki, M. & Stewart, E. D. 1996, Prog. Theor. Phys., 95, 71
- Sato, K. 1981, MNRAS, 195, 467
- Seljak, U., Pen, U.-L., & Turok, N. 1997, Phys. Rev. Lett., 79, 1615
- Seljak, U. & Zaldarriaga, M. 1996, ApJ, 469, 437
- Spergel, D. N. & Zaldarriaga, M. 1997, Phys. Rev. Lett., 79, 2180
- Spergel, D. N. et al. 2003, ApJ, submitted
- Starobinsky, A. A. 1982, Phys. Lett., B117, 175
- Stewart, E. D. & Lyth, D. H. 1993, Phys. Lett., B302, 171
- Tsujikawa, S., Brandenberger, R., & Finelli, F. 2002, Phys. Rev. D, 66, 83513
- Turok, N. 1996a, Phys. Rev. Lett., 77, 4138
- . 1996b, ApJ, 473, L5
- Turok, N., Pen, U.-L., & Seljak, U. 1998, Phys. Rev., D58, 023506
- Verde, L. et al. 2003, ApJ, submitted
- Wands, D., Bartolo, N., Matarrese, S., & Riotto, A. 2002, Phys. Rev., D66, 043520
- Wang, Y., Spergel, D. N., & Strauss, M. A. 1999, ApJ, 510, 20
- Zaldarriaga, M. & Harari, D. D. 1995, Phys. Rev., D52, 3276

Fig. 1.— Temperature-Polarization angular power spectrum. The large-angle TE power spectrum predicted in primordial adiabatic models (solid), primordial isocurvature models (dashed), and in causal scaling seed models (dotted). The *WMAP* TE data (Kogut et al. 2003) is shown for comparison, in bins of $\Delta l = 10$.

Fig. 2.— This figure shows n_s as a function of k for the *WMAP* (left), *WMAP*ext+2dFGRS (middle) and *WMAP*ext+2dFGRS+Lyman α (right) data sets. The mean (solid line) and the 68% (shaded area) and 95% (dashed lines) intervals are shown. The scales probed by *WMAP*, 2dFGRS and Lyman α are indicated on the figure.

Fig. 3.— This set of figures shows part of the parameter space spanned by viable slow roll inflation models, with the *WMAP* 68% confidence region shown in dark blue and the 95% confidence region shown in light blue.

Fig. 4.— This set of figures compares the fits from the *WMAP* (top row), *WMAP*ext+2dFGRS (middle row) and *WMAP*ext+2dFGRS+Ly α data (bottom row) to the predictions of specific classes of physically motivated inflation models. The color coding shows model classes referred to in the text: (A) red, (B) green, (C) magenta, (D) black. The dark and light blue regions are the *joint* $1-\sigma$ and $2-\sigma$ regions for the specified data sets (contrast this with the 1-d *marginalized* $1-\sigma$ errors given in Table 1). We show only Monte Carlo models that are consistent with all three $2-\sigma$ regions in each data set. This figure does not imply that the models not plotted are ruled out.

Fig. 5.— This set of figures compares the fits from the $WMAP_{\text{ext}}+2d\text{FGRS}+Ly\alpha$ data to the predictions of all four classes of inflation models. The top row is Class A [red dots]. The second row is Class B [green dots]. The third row is Class C [magenta dots]. The bottom row is Class D [black dots]. The dark and light blue regions are the joint $1-\sigma$ and $2-\sigma$ regions for the $WMAP_{\text{ext}}+2d\text{FGRS}+Ly\alpha$ data. We show only Monte Carlo models that are consistent with $2-\sigma$ regions in all panels. This figure does not imply that the models not plotted are ruled out.

Fig. 6.— The cumulative distribution of the isocurvature fraction, f_{iso} , for the WMAPext+2dFGRS+Lyman α data set.

Fig. 7.— Best-fit models (solid) with a step (left) and a dip (right) in the inflaton potential, with the *WMAP* TT data. The best-fit Λ CDM model to *WMAP*ext data is shown (dotted) for comparison.

Fig. 8.— The large-scale structure power spectra for the best-fit potential step (left) and dip (right) models.

Fig. 9.— The tensor power spectrum for the maximum likelihood model from a fit to *WMAP*ext+2dFGRS data sets. The plot shows the TT (solid), EE (dots), BB (short dashes) and the absolute value of TE negative (dots and dashes) and positive (long dashes) tensor spectra.